

Rocketplane Kistler

Support for Space Exploration

Rocketplane Kistler Diverse Markets Minimize Risk

ROCKETPLANE
LIMITED INCORPORATED

- Rocketplane XP - Suborbital services
 - *Space tourism*
 - *USAF "Responsive space"*
 - *Microgravity research*
- XP Program
 - *Vehicle 1 is 25% complete*
 - *First flight late 2008*
- **Estimated \$10-20 billion market over ten years. (Futron/Zogby study)**

KISTLER
aerospace
corporation

- Kistler K-1 - Orbital services
 - *ISS servicing*
 - *USAF "Responsive space"*
 - *Satellite launch (comm'l & gov't)*
- K-1 Program
 - *Vehicle 1 is 75% complete*
 - *First flight late 2008*
- **Estimated \$4 billion market per year over next five years.**

Support for Space Exploration

RpK's Unique Position:

- *Low cost sub-orbital and orbital access through a single interface.*

RpK's Direct Support:

- *Low cost technology and systems development and demonstration*
 - *Sub-orbital with the XP*
 - *Orbital with the K-1*
- *Exploration logistics train to LEO*
 - *And beyond with evolutionary vehicle development*
- *Crew transfer to LEO*
 - *And beyond with evolutionary vehicle development*

RpK's Indirect Support:

- *Support STS retirement to free resources for space exploration*
 - *Cargo*
 - *Crew transfer*
- *Lower cost of space access*
 - *Enable supportive space enterprise in near earth space*
 - *Enable a **sustainable** presence in the solar system*

ROCKETPLANE ROCKETPLANE LIMITED INCORPORATED

Rocketplane XP
Suborbital Passenger and Payload Services

XP Offers Microgravity Time and Responsive Space Access

Model XP Ground Tracking

Images not to scale

- 3-4 min μg , 330kft, Mach 3.5
- Payload: 1000lb+
- Horizontal Take off & Landing
- Aircraft Like Operations
- Rapid Turnaround – <24 hours

- Microgravity Research Flights
 - Materials, sensors, crystals
 - Exploration systems development
 - ECLSS,
 - resource extraction systems,
 - radiation protection systems,
 - etc.
- External Payloads
 - TPS, sensors, experiments

All of these development programs can be “passed along” to the K-1 when they reach that point in development.

XP Competitive Features

- XP brings unique competitive features to each market segment.

	Space Tourism	Research	Media
Windshield View	X	X	X
“Right Hand” seat	X		X
Payload services		X	
Payload Operator		X	
Operational Reliability (Availability)	X	X	X

Kistler K-1
Orbital Space Transportation Services

K-1 Satellite Deployment Profile

Typical Event Sequence

Event	Time
LAP Ignition	0:00:00
LAP Boost C.O.	0:02:20
Separation	0:02:20
LAP Restart	0:02:24
LAP Flyback C.O.	0:02:54
LAP Landing	0:10:47

OV Ignition	0:02:27
OV C.O.	0:06:19
OVS Insertion Burn	0:50:22
Payload Deployment	1:05:00

Event	Time
OVS Phasing Burn #1	1:30:31
OVS Phasing Burn #2	13:39:06
OVS Re-entry Burn	22:50:22
Re-entry Interface	23:34:22
OV Landing	23:50:04

Time in Hrs:Min:Sec

K-1 Services are About More Than Just Satellites

- K-1 vehicle can accommodate Multiple Missions
 - Deliver payloads to space
 - Return payloads from space
 - Test technology, instruments, and experiments
 - Re-use hardware for repeat flights
- K-1 offers wide range of performance for dedicated or rideshare missions, to and from space
 - LEO satellites (telecomm, earth observations)
 - Interplanetary exploration missions
 - International Space Station resupply
 - On-orbit space operations
 - Technology demonstrations
 - Evolutionary path to crew transfer

Clear Evolutionary Path to Crew Transfer

K-1 Path to the Moon

Implementing the Vision

**Space Exploration Conference
2006**